Preek over Markus 10, 21a
Orde van dienst

1. Votum

2. Groet

3. Psalm: 89:7

4. Wet des Heeren / Apost.Gel

5. Psalm: 6:2 / 150:1

6. Schriftlezing: Markus 10:17-31

7. Gebed

8. Tekst/ thema: Markus 10:21a: En Jezus, hem

 aanziende, beminde hem.

Verdeling van de preek

1. Wat te doen om zalig te worden?
2. Straatarm achter Jezus aan
3. Christus uw gerechtigheid voor God

9.
 Inzameling der gaven

10. Psalm: 65:7, 8 en 9

11. Prediking

12. Psalm: 72:8

13. Dankgebed

14. Psalm: 17:7,8

15. Zegenbede

*

*

*

Een zekere Crates, iemand uit Thebe in Griekenland (4e eeuw vChr.) wierp op een dag al zijn geld en alles wat hij aan waardevols bezat, in de zee. Hij deed dat in de veronderstelling, dat hij niet behouden kon worden en alleen echt gelukkig kon zijn, als hij los was van alle weelde en rijkdom.

Maar die man Crates vergat twee dingen: a)dat er na zijn daad slechts een grote leegtijd in hem overbleef. En b) dat de Heere niet van ons vraagt, dat wij onze schatten in de zee werpen, maar die op een goede manier gebruiken, tot eer van God en tot zegen voor de naaste(om Christus’ wil en omwille van het Evangelie; Mark.10:29).

[image: image1.jpg]

In het tekstgedeelte waarover het vanmorgen in de preek gaat (Mark. 10:17vv) vraagt de Heere Jezus van ons, dat we bereid zijn alles van onszelf af te staan aan de ander en onszelf te verliezen aan de Heere alleen.

Een voorbeeld van zulk een zelfverloochenende liefde ten dienste van de armen vinden we in de Lyonnese koopman Petrus Valdès (Petrus Waldus genoemd) die door de boodschap van ons tekstgedeelte zo werd getroffen, dat hij zijn levensdoel vond in een armoedig en zwervend bestaan naar de trant van de apostelen. Overal riep hij de mensen in Italië op tot bekering. In 1177 stichtte hij een vereniging van gelijkgezinde lekenpredikers.

1. Wat te doen om zalig te worden?
Terug naar ons tekstgedeelte. Op zekere dag komt iemand bij Jezus met een vraag. Waarschijnlijk nog een jonge man (Matth. 19:20a; 22a). Volgens een ander Evangelie: een overste/ hooggeplaatste (Luk.18:18a
). ‘Hoe hij het eeuwige leven kan beërven, vraagt de man. Hij valt zelfs voor Jezus op de knieën (vs. 17). Wel een bewijs, hoe hoog hij Jezus acht en hoe zeer hem de zaak die hij Jezus voorlegt, ter harte gaat. Dat is een goede vraag. Als alle jongeren met die vraag vanmorgen in de kerk zijn gekomen, ben ik heel blij. ‘Goede Meester! Wat zal ik doen, opdat ik het eeuwige leven mag beërven’?

Laat ik hem even aan u mogen voorstellen. Een keurige jongeman. Iemand die er niet de kantjes afloopt, maar nauwgezet zijn plichten waarneemt. Ook godsdienstig. Op sabbat is hij te vinden in het leerhuis, de synagoge. Daar studeert hij mee met alle anderen in de Thora. De mensen kennen hem als een jongen die niet opgaat in het zicht- en tastbare zoals zo velen om hem heen. Hij wil graag zinvol leven. Hij zou graag een leven met God kennen dat hem uitzicht geeft op de eeuwige rust.

Daarvoor heeft hij heel veel over. Hij wil er graag wat voor doen. Geen moeite is hem te veel om dat levensdoel na te jagen. Nee, wat hij hoort in de synagoge gaat bij hem niet het ene oor in, het andere weer uit. Van zijn jongste jaren af
 heeft hij zich ingespannen om goed en vroom te leven: Geen overspel doen, niet doden, niet stelen, geen vals getuigenis geven (liegen), niemand te kort doen
, zijn ou-

ders eren.
 En voor zijn gevoel is hij daarin – dacht hij – ook aardig geslaagd.

Als Jezus hem deze geboden van de wet (de tweede tafel over de verhouding met de naasten) voorhoudt als de weg ten leven, kan hij met een gerust hart zeggen, dat hij al die dingen altijd al heeft onderhouden.

Toch loopt hij al een tijdlang rond met een onrustig gevoel.

Van binnen is hij leeg en koud. Het lijkt net, alsof er een stem in zijn binnenste zegt: ‘Man, daar redt je het niet mee.’ Als hij tenminste luistert naar rabbi Jezus, weet hij het zo net nog niet, of hij wel aan de maat is en God behagen kan.

2. Straatarm achter Jezus aan
Hij krijgt dan ook niet van Jezus een klopje op de schouder. Integendeel, Jezus weet van al het getob van die jongen, van zijn onzekerheid, van de onrust van binnen. Hij is bewogen met hem. Hij kijkt hem aandachtig aan en heeft hem lief.

En dan volgt er iets heel merkwaardigs. Jezus maakt de last die deze jonge man draagt, nog een beetje zwaarder. Hij zegt, dat hem nog één ding ontbreekt. ‘Niet één ding buiten de onderhouding der wet, maar één ding in de onderhouding der wet’ (Calvijn a.w., blz. 12
). En daarmee geeft Jezus hem als het ware de genadeslag.

Laat hij zijn trouw aan God en de naaste maar bewijzen door alles wat hij bezit (heel zijn grondbezit) te verkopen en het aan de armen te geven. Zo zal hij straatarm achter Jezus aan mogen komen, zijn kruis op zich nemen en in de hemel een schat hebben.

Zegt Jezus hiermee, dat de jongeling de hemel zou verdienen, door alles, werkelijk alles weg te geven aan de armen? Ik meen van niet. Als deze jonge man Jezus’ goede raad had gevolgd, zou zijn onrust niet verdwenen zijn. Want te menen, dat we de hemel kunnen verdienen door onze dienst aan de naaste, is een misvatting.

In de dagen van Jezus en van Paulus moet er door Joodse wetgeleerden uit de school van de grote wetsleraar Hillel als volgt zijn gedacht en gesproken: Als iemand voor 51% Gods wet volbrengt, moet hij recht hebben op een entree in de toekomstige wereld. Echter zijn tegenhanger, de grote wetsleraar Sjammai had een veel strengere opvatting. Hij leerde, dat een mens die voor 99% de wet van God houdt, toch een mislukkeling is en voor God niet acceptabel.

Daar tegenover Jezus. Hij kijkt dwars door ons heen en slaat alles wat op verdienstelijkheid lijkt, kort en klein. ‘Met onze heiligingskrukken komt men de berg Sion niet op’ (H. F. Kohlbrugge). Er is iets dat Jezus voorheeft uit pure liefde voor de jonge man die tot Hem komt.
 Hij ontdekt hem. Hij laat hem zien, dat zijn liefde voor de naaste niet zo groot is als hij denkt. Hij toont hem, dat hij vastzit aan zijn goud en zilver en niet als een alles missende zondaar in een radicale en ongereserveerde overgave achter Jezus aan wil komen.

Zijn gehechtheid aan zijn aardse bezit is het struikelblok waarover die rijke jongeling valt. Hij moet van zichzelf leren zeggen, dat hij zo vroom niet is, dat hij verknocht is aan zijn aardse goed en toch en zo voor God acceptabel wil zijn. Maar dat is de weg ten leven ten enenmale niet. Met de wetswerken van de tweede tafel van de wet, kan niemand de geboden van de eerste tafel van de wet voor volbracht houden.

Het is uit liefde, dat Jezus ons ontdekt aan de kwaal van ons bestaan. ‘Ik heb gejaagd al jaren lang om goed en vroom te leven.’ Zo is het misschien ook met u hier vanmorgen in de kerk. Geen kwaad woord daarover. We zijn immers geschapen om ons leven in te richten naar de richtlijn van Gods heilige wet. Het leven van een mens van nature die er de slogan van de revolutie op nahoudt (geen God, geen meester) mishaagt de Heere.Wij mensen hebben regelgeving nodig. En wie los daarvan wil leven, voltrekt vrij om te doen waar hij zin in heeft, is in feite bezig om zichzelf te vernietigen. In onze dagen geldt dat bijzonder van jongeren die verslaafd zijn geraakt aan drank en drugs en seks. Ga eens na, hoe velen van hen reeds zelfmoord hebben gepleegd.

Gods heilige wet (liefde tot God en liefde tot de naaste) is het raamwerk van de mens als schepsel van God. Gods wil is voor u en voor mij zoals het water is voor de vis en de lucht voor de vogel. Ik weet het uit eigen ondervinding, hoe enthousiast een mens kan zijn, als hij aan de slag gaat met Gods wet.

Alleen: vergeet niet, dat het werkverbond waarin God de mens in het paradijs heeft gesteld, door de mens verbroken is. En sinds de zondeval is de weg van de werken der wet voor u en voor mij een doodlopende weg. We halen de eindstreep niet als hardloper en ijveraar voor God. Wie langs deze weg zalig wil zijn en worden, bedriegt zichzelf. En duizenden zijn er, die met dit zelfbedrog door het leven gaan en er ook mee naar de eeuwigheid gaan. ‘Ik doe mijn best en God doet de rest’.

‘Uit de werken der wet wordt geen vlees gerechtvaardigd voor God’ (Gal.2:16a). We onderschatten de eisen van Gods heilige wet en overschatten onze eigen kracht, als we door wetswerken zalig denken te zullen worden. Dat betekent voor u en mij een diepe ontgoocheling.

Jezus heeft de jonge man die bij Hem komt met de vraag, wat hij moet doen om het eeuwige leven te beërven, lief. Hij ziet het zo graag, dat wij met een heilige ijver om God te behagen zoeken te leven.

Wil Jezus ons leren met het antwoord dat Hij geeft aan de jongeling om al onze bezittingen te verkopen en niet slechts 10% van de rente ervan weg te geven, maar alles voor de volle 100%; werkelijk straatarm te worden ter wille van onze dienst aan de armen? Er zijn in de loop der eeuwen inderdaad mensen geweest, die Jezus’ woord aan de rijke jongeling heel letterlijk hebben uitgevoerd. Bedelmonniken in de Middeleeuwen; Waldenzen in de Gottische Alpen.
 En vandaag zijn er ook (jonge) mensen die een welvarend leven in de Westerse wereld hebben losgelaten en de zending zijn ingegaan. Zij hebben al vaak door zo’n levenswijze veel zegen verspreid.

Trouwens ook de discipelen van Jezus hadden zo iets gedaan. In vers 28 van Markus 10 lezen we, dat Petrus tegen Jezus zegt: ‘Zie, wij hebben alles verlaten’ (ons vissersscheepje, ons gezin en familiekring) ‘en zijn U gevolgd.’ Waarop Jezus antwoordt, dat die zulke dingen doen, honderdvoudig, nu in deze tijd, huizen, en broeders, en zusters, en moeders, en kinderen, en akkers ontvangen, met de vervolgingen
, en in de toekomende eeuw het eeuwige leven’ (daarom had de rijke jongeling immers gevraagd).

Maar het antwoord dat Hij deze man geeft, is toch ook een ontdekkend antwoord. Wij ook, wij moeten eraan ontdekt worden, dat het onze hoogmoed is te denken, dat wij uit eigen kracht Gods heilige wet volbrengen kunnen. Dat is onze oerzonde. Jezus’ antwoord maakt duidelijk, dat er altijd wel iets is, waaruit we kunnen opmaken, dat we zo goed niet zijn, dat we iedereen het zijne geven. Eén ding ontbreekt u…
Er is zeker in ons leven wel iets waaraan we ons hart verpand hebben, dat helemaal beslag op ons legt en ons hindert in de navolging van Jezus.

Dat kan geld en goed zijn, verworven door dag en nacht te werken. Het kan een goede positie in het leven zijn, na jarenlange studie verkregen, met eer en aanzien en veel macht over anderen. Het kan ook onze vroomheid zijn: een wettische godsdienst van: ‘raak niet, en smaak niet, en roer niet aan’ (Kol.2:21.

Als u wilt weten, dat dit alles doodlopende wegen zijn, moet u nog maar eens naar Golgotha gaan en opzien naar de gekruisigde Jezus. Daar ging Hij onder het recht van God door en droeg de straf die ons de vrede aanbrengt. Daar voldeed Hij in onze plaats aan al de eisen van Gods heilige wet. En daar leren we het ons faillissement te tekenen, daar gaan wij door het nulpunt heen en komen als een straatarme bedelaar voor rekening te liggen van deze Borg en Middelaar. Aan Zijn volbrachte werk waardoor we een bestaan krijgen voor God, kan en mag niets worden toegevoegd met wetswerken van onze kant.

En wat lezen we dan van de rijke jongeling? Hij werd ‘treurig over het woord van Jezus en ging bedroefd weg; want hij had vele goederen’ (vs.22). Hij had een goedkeurend knikje van Jezus willen krijgen. Maar hij doorstond de toets niet. Hij had ook het woordje ‘goed’ (in Goede Meester..) ondoordacht in de mond genomen.
 Hij keerde zich van Jezus af en had bij nader inzien genoeg aan zijn vele goederen.

3. Christus uw gerechtigheid voor God

En hoe is het nu met u? Mag u het ook weten, dat u een voorwerp van Jezus’ liefde bent? Niet dankzij uw prestaties voor Hem, maar ondanks al uw falen en zonden?

Hij zoekt niet uw ondergang, maar uw leven. Neem het Hem niet kwalijk, dat Hij u van uw Mammon (geldgod) wil verlossen, zodat u niet langer uw geluk zoekt in uzelf, in uw bezit, in uw brave leven.
 ‘Hij is om uwentwil arm geworden, daar Hij rijk was, opdat u door Zijn armoede rijk zou worden’ (1 Kor. 8:9). Laat Zijn volbrachte werk voor u genoeg zijn. U kunt ermee leven en ermee sterven. Als u de goede ruil vanmorgen doet en Hem omhelst als uw Zaligmaker, zult u niet treurig en bedroefd weer naar huis teruggaan. Zeg niet: ‘Wat valt mij dat antwoord van Jezus tegen’. Zeg het maar met Paulus (Fil. 3:7vv): ‘Hetgeen mij gewin was, heb ik om Christus’ wil schade geacht. Ja, gewisselijk, ik acht ook alle dingen schade te zijn, om de uitnemendheid der kennis van Christus Jezus, mijn Heere; om Wiens wil ik al die dingen schade gerekend heb, en acht die drek te zijn, opdat ik Christus moge gewinnen.’

Om met Maarten Luther te spreken, toen hij ontdekte wat het betekende, dat de gerechtigheid van God in het Evangelie geopenbaard wordt (Rom.1:17). Luther schrijft:

‘Nu was het met mij zo gesteld: al leefde ik als monnik nog zo onberispelijk, ik was me bewust, dat ik een zondaar was voor God en kon geen rust vinden in mijn geweten. Ik durfde er niet op vertrouwen, dat ik door mijn genoegdoening God zou kunnen verzoenen. Daarom had ik die rechtvaardige God, die zondaars straft, dan ook volstrekt niet lief, maar ik was, zoal niet met verborgen lastering, toch in ieder geval met vreselijk gemor tegen zulk een God in opstand…En intussen bonkte ik onbeschaamd bij Paulus op de deur, want ik dorstte en smachtte ernaar om te weten, wat er achter dat tekstwoord zat. Dag en nacht tobde ik me ermee af en peinsde over het verband van die woorden: ‘De gerechtigheid wordt daarin geopenbaard, gelijk geschreven staat: de rechtvaardige zal door zijn geloof leven’, en door Gods genade begon ik toen te begrijpen, dat met gerechtigheid Gods bedoeld wordt de gave Gods, waardoor de rechtvaardige leeft uit het geloof.

Toen begreep ik de bedoeling: door het Evangelie wordt de gerechtigheid Gods geopenbaard als een passieve gerechtig-heid, door welke de barmhartige God ons in het geloof rechtvaardigt, gelijk geschreven staat: de rechtvaardige zal uit het geloof leven. Het was mij of ik geheel herboren was en door de poorten binnen gegaan in het paradijs zelf…En nu prees ik dit woord ‘gerechtigheid Gods’ met een liefde even groot als de haat, die ik het vroeger toegedragen had en het werd mij het heerlijkste woord. Zo is deze tekst van Paulus voor mij werkelijk de poort van het paradijs geworden.’

Welk een troostrijke ontdekking, als ook u al het uwe, tot en met uw vroomheid, inlevert en ruilt voor wat Christus aan Zijn vloekhout voor u verdiende. Om nog eens met Luther te spreken: ‘Daarom – wanneer ik uw angsten en bedreigingen – o wet – gevoel, dan doop ik mijn geweten in de wonden, het bloed, de dood, opstanding en overwinning van Christus. Buiten Hem wil ik totaal niets zien en horen’.

Als u daar door het geloof zicht op krijgt, geniet u vrede en onuitsprekelijke blijdschap. Dan is het niet langer: ‘Wat moet ik doen…?’ (als een voorwaarde), maar: ‘Wat mag ik geloven?’ (met een belofte). Onweerstaanbare genade leert u dat. In die weg ziet u het, wat de rijke jongeling niet zag, dat Jezus u liefheeft en ‘Zijn leven gaf tot een losprijs voor velen’ (Mark. 10:45).

De rijke jongeling vroeg erom een erfgenaam van het eeuwige leven te mogen zijn. En daarbij zal hij vooral gedacht hebben aan het leven na dit leven. Maar door het geloof in Christus Jezus zou hij een erfgenaam van een eeuwig leven zijn geworden, dat nu reeds begint. En zo mag het ook met u zijn, als u zich zalig laat maken door Christus.

[image: image2.jpg]

Ga dan maar weer huiswaarts. Niet bedroefd, omdat u vele goederen hebt, die u niet kwijt wilt.
 Maar blij, omdat u in Christus voor eeuwig rijk bent. ’Het zal u niet hard vallen van uw boezemzonde te scheiden, wanneer de zoetheid der genade van Christus alle aanlokselen van het vlees voor u hun smaak ontneemt.’
 U zult veeleer blij zijn, omdat u een leven voor u hebt, waarin u niet, zoals tevoren, alles naar u toehaalt. Maar een leven waarin u mag uitdelen. Een gunnend en gevend leven.

En als u dan soms iemand bent, die bedeeld is met vele goederen, gebruik die dan maar om de armen en ellendigen van deze wereld in hun noden te helpen.
Vgl. 1 Tim. 6:17-19. Want ‘de zegenende ziel, zal vet gemaakt worden’ (Spr.11:25a). En: als u ‘door Christus’ armoede rijk bent geworden’ (1 Kor.8:9), ‘zaai dan maar in zegeningen, opdat u ook in zegeningen mag maaien’ (2 Kor.9:6). Want ‘God heeft de blijmoedige gever lief’ (2 Kor.9:7b). En al zou u dan geen cent meer op zak hebben en ook vervolgd worden om uw Christen-zijn, geen nood: u zult loon ontvangen; u bent in en met Christus bezitter van hemel en aarde. Vgl. Matth. 10:6vv; Mark. 6:7vv; 9:41.

Ik sluit af met een oud verhaal over de twee rabbijnen die ik eerder in de preek noemde. Op zekere dag – aldus dit verhaal – stapte een niet-Jood de school binnen van de Joodse wetsleraars Hillel en Sjammai.
 Hij zei tegen Sjammai: ‘Ik wil mij bekeren, onder voorwaarde, dat u mij de gehele wet kunt leren, terwijl ik op één been sta’. Sjammai vond dit een onzinnige vraag, nam de ellestok en joeg de man de deur uit.

Daarna stelde de man opnieuw zijn vraag, maar nu aan Hillel die erom bekend stond rekkelijker te zijn. Deze meende de vraagsteller wel te kunnen bevredigen en zei: ‘Het is heel eenvoudig: Doe uw naaste niet wat u niet wilt, dat aan u geschiedt. Dat is de gehele wet, volledig. De rest is uitleg. Ga en leer.’

Maar Jezus zei: ‘Wat u wilt, dat aan u geschiedt, doe dat ook aan een ander’ (positief)’.
 Dat gaat veel verder. En daar hebben we ons hele leven voor nodig.

Amen.

Excurs over de Waldenzen.

Pra del Torno. Een schitterend oord in de Gottische Alpen van Noord Italië. Daar is voor wie erin geïnteresseerd is, nog steeds de zogenaamde barben-school te vinden. In die barben-school zijn in de donkere Middeleeuwen jonge mannen opgeleid tot evangelist. Zij studeerden in de Bijbel, leerden hele stukken van het Nieuwe Testament uit het hoofd.

[image: image3.jpg]

En als ze eenmaal geschoold waren, trokken ze erop uit om overal onder de Roomse bevolking te getuigen van het licht dat schijnt in de duisternis (‘lux lucet in tenebris’). Om niet meteen gegrepen te worden door de inquisitie trokken zij dan als koopman door het land, klopten aan bij de edelen van de kastelen. En als zij hun juwelen aan de dames verkocht hadden, zeiden zij: ’Nu hebben we nog wat anders: mooier en kostbaarder juwelen dan die we zojuist aan u verkochten. Beloof ons, dat u ons niet zult verraden’. En dan spraken zij van de parel van grote waarde, zo schitterend, dat haar licht een ieder God doet kennen. En ook nog een andere, waarvan de fonkelende glans de liefde Gods doet ontvlammen in ieder die haar bezit.

� Aldus Calvijn, De Evangeliën van MATTHEÜS, MARKUS EN LUKAS, in onderlinge overeenstemming gebracht en verklaard); uit het Latijn vertaald, onder toezicht van Prof. Dr. A. Bummelkamp; derde deel; 3e druk; Goudriaan 1979, blz 122. Calvijn schrijft verder: ‘Hetgeen de Heere ons ten eigendom gegeven heeft te bewaren, zo wij slechts spaarzaam en sober ons en de onzen voeden en een deel daarvan aan de armen geven, is derhalve groter deugd dan het alles weg te werpen’ (a.w.,blz.123).

� Volgens dr. Jakob van Bruggen leert de totale exegetische eenheid (17-31) ons, dat het verhaal van de rijke jongeman niet valt uit te leggen als een algemene veroordeling van rijkdom, maar moet worden gelezen als een bewijs voor de stelling dat het volgen van Jezus door rijkdom kan worden bemoeilijkt’ .Zo Dr. Jakob van Bruggen, Marcus, het evangelie volgens Petrus (Commentaar op het Nieuwe Testament; derde serie:AFDELING EVANGELIËN); Kampen 1988; blz.224.

� De � HYPERLINK "http://nl.wikipedia.org/wiki/Lyon" \o "Lyon" �Lyonnese� koopman, � HYPERLINK "http://nl.wikipedia.org/wiki/Petrus_Valdez" \o "Petrus Valdez" �Petrus Valdez� (of Waldus, ook Waldo) las in het evangelie volgens Mattheüs 19:21 dat Jezus een rijke jongeman opdraagt al zijn bezit te verkopen ten bate van de � HYPERLINK "http://nl.wikipedia.org/wiki/Armoede" \o "Armoede" �armen�. Valdez raakte hiervan zo onder de indruk dat hij besloot dit voorbeeld te volgen. Hij gaf zijn bezit aan de armen en ging prediken. De afbeelding is een onderdeel van het beeldhouwwerk op het Luther monument in Worms (1868) met daarop ook Petrus Waldus, een van de voorlopers van de hervorming. Zie de excurs aan het eind van deze preek.

� In Luk.18:18 heet hij Gr. ‘archoon’ = een regeerder; overste van een synagoge (vgl. Joh.3:1: Nicodemus; lid van het sanhedrin; vgl. ook Luk.8:41: Jaïrus, overste van een synagoge). Wel een bewijs, hoezeer Jezus de achting genoot van sommige leidslieden van de Joodse synagogen.

� Dat de jongeman van Jezus nieuwe, bijzondere geboden verwacht te horen, (zo Rudolf Pesch; zie noot 6), is m.i. niet af te leiden uit zijn aanspraak ‘goede Meester’. Het is mogelijk, dat hij van Jezus slechts een bevestiging wilde horen van wat hem in de Joodse synagoge werd geleerd.

� ‘Ewiges Leben erben ist feste Formel echatologischer Heilserwar-tung’. Zo Rudorlf Pesch in Das Markus-evangelium, 2. Teil (Herders Theologischer Kommentar zum Neuen Testament); 3e, erneut durch-gesehene Aufl.; Freiburg-Basel-Wien 1984; blz.138.

� Gr.’ek neonètos’ = van jongaaf (vanaf de vroegste jeugd, toen hij ‘bar mitswah’ zoon der wet - 12/13 jaar – was geworden’). Hij kan + 25 jaar zijn geweest. Zo Dr. Jakob van Bruggen,a.w., blz.27. Dit veronderstelt niet, dat hij reeds oud was.

� Gr.’apostereoo’ = (iemand) beroven.

� Het valt op, dat Jezus eerst het zevende gebod noemt (geen overspel) en het laatst het vijfde gebod (eer uw vader en moeder). Het tiende gebod (niet begeren) is in de opsomming die Jezus geeft: niemand tekort doen/ beroven; volgens de Kanttekeningen van de Statenvertaling: een kort begrip van al de voorgaande geboden. Vgl. Deut.24 :14. Vgl. Heid.Cat., zondag 44, vr.en antw. 113.NB: de volgorde van de LXX van de 2e tafel der wet is: het 5e, 8e, 6e, 7e, 9e, 10e gebod van de volgorde van de Hebr.tekst.

� In de school van de bekende Joodse rabbi Sjammai werd in de dagen van Jezus onderscheid gemaakt tussen volkomen rechtvaardigen die direct het eeuwige leven binnengaan, de volkomen goddelozen die direct naar de Gehenna (hel) gaan en de middelmatigen, wier verdiensten en schuld elkaar in evenwicht houden, die in de Gehenna terechtkomen, maar gelouterd door het vuur er ook weer uit verlost kunnen worden. Zie H. L. Strack-P Billerbeck, Kommentar zum Neuen Testament aus Talmud und Midrasch, I; München , 8e unveränderte Auflage, 1983, blz.361 v.

�Jezus stelt hier niet de eerste tafel van de wet der tien geboden aan de orde. Uit het onderhouden van de wet m.b.t. de liefde tot de naaste moet de rechte verhouding tot God blijken. ‘In de liefde tot de naaste wordt bewezen, of de mens de liefde tot God heeft….In de liefde tot de naaste wordt de liefde tot God concreet.’ Aldus Dr. M. H. Bolkestein, Het Evangelie naar Marcus (De prediking van het Nieuwe Testament); Nijkerk 1977; 4e druk; blz. 229. Dr. Jakob van Bruggen (a.w., blz.227) stelt, dat Jezus de doe - geboden noemt, omdat de jongeling immers gevraagd had wat hij moest doen.

� Aldus Calvijn, a.w., blz.122.Calvijn schrijft verder, dat ‘het gebod van Christus om alles te verkopen geen toevoegsel tot de wet was, maar een toetssteen, waaraan zijn verborgen zonde aan het licht moest komen’ (blz.125).

� I.t.t. tot de rabbijnen bij wie rijkdom gold als zegen van God en in bepaalde gevallen als het directe loon voor de vroomheid van een mens (Hauck). Aldus Julius Schniewind, Das Evangelium nach Markus, die Entstehung und der Wortlaut des Neuen Testaments (Das Neue Testament Deutsch); Göttingen 1963; blz.140. In het Jodendom zijn de aan armen gegeven aalmoezen een schat in de hemel (erfenis van het eeuwige leven). Vgl. Mark.14:.

� Zo F. F. Bruce, Commentary on Galatians (New International Greek Testament Commentary; Exeter 1982; blz.159.

� Dat Jezus (God) de rijke jongeling liefheeft, houdt volgens Calvijn in, dat Hij de maatschappelijke deugden liefheeft, niet omdat deze de zaligheid of de genade verdienen, maar omdat zij tot een voortreffelijk doel leiden’…. ‘God bemint Zijn eigen werk in hen’ (.a.w, blz.124).

� Calvijn bestrijdt de Roomsen op dit punt, wanneer zij in navolging van Hieronymus (kerkvader 5e eeuw) voor vervloekt houden die beweren, dat het onmogelijk is de wet te onderhouden (Calvijn, a.w. blz.128). Terecht schrijft dr. Bolkestein (a..w., blz.232v): ‘Men mag de uitdrukking ‘een kameel door het oog van een naald niet verzwakken door in plaats van “kameel” te lezen: “kabel” (Gr.’kamilon’; zo Calvijn), of door bij deze uitdrukking te denken aan een stadspoortje in Jeruzalem, waar een kameel alleen maar gebukt door zou kunnen gaan….’Hij schrijft verder: ‘Het behoud is een onmogelijkheid voor de mens, niet alleen voor de rijken, maar voor allen.De enige mogelijkheid is de mogelijkheid, die God schept en geeft…Ieder synergisme, hoe gering ook, is hier uitgesloten…Jezus spreekt hier wel niet van een tegenstelling tussen geloof en werken, zoals later Paulus zal doen. Maar men heeft niet ten onrechte opgemerkt, dat Jezus’ antwoord in kiem de theologie va Paulus bevat. Het heil is strikt eenzijdig Godswerk, dat slechts in dankbare verbazing en geloof kan worden aangenomen.’

� Zie over de Waldenzen de excurs aan het eind van deze preek.

� Rudorf Pesch (a.w., blz.145) schrijft: ‘Die Aufgave der Bindungen an Familie und Besitz (vgl. 1,16-20) ist die Voraussetzung missionarischen Wanderlebens, wie es Jezus und seine Nachfolger sowie urchrichtliche Missionare praktizierten (vgl. auch zu 6, 7-13)’.

� ‘Met de vervolgingen’: deze toevoeging (alleen in Markus) maakt ons erop attent, dat de gelovigen in dit leven niet alleen welvaart en voorspoed te verwachten hebben. De Kanttekeningen van de Statenvertaling zeggen: ‘Honderdvoud = veelvoudiglijk, of dat honderdmaal en veel meer waard is dan hetgeen hij verlaat. Want de minste zegen Gods met een geruste consciëntie is meer dan al het goed der wereld, 1 Tim. 6:6.’ Calvijn schrijft, ‘dat de specerij der genade Gods, die de gelovigen opbeurt, zo zoet is, dat hun toestand boven koninklijke weelde te verkiezen is’ (a.w., blz.133).

� Het valt op, dat in deze opsomming ‘vaders’ voor ‘moeders’ en ‘vrouw’ voor ‘kinderen’ (van vs.29) ontbreken. Vgl. Mark. 3:35; 1 Kor.4:15. Volgens Dr. Jakob van Bruggen (a.w., blz. 230v) ‘lijkt het minder juist om bijzondere betekenis te hechten aan verkortingen van de reeks uit 29 in 30’. Jezus roept hier niet op tot een ascetische levenshouding. Een sprekend voorbeeld van wat de gelovige in deze tijd terugkrijgt, kunnen we vinden in de geloofsgemeenschap van de eerste christenen (zie Hand.2vv). Dat in de opsomming ‘vaders’ en ‘vrouw’ ontbreekt, zal wel betekenen, dat de gelovige aan één Vader in de hemel en aan één vrouw op aarde genoeg heeft.

� ‘Ihm felht Gelassenheit, unbedingtes Gottvertauwen, die Basis wirklich socialer Praxis. Aldus Rudolf Pesch, a.w., blz.141.

� ‘Daar wij echter allen de heerlijkheid Gods derven, is in de wet niets anders dan vervloeking te vinden’. Aldus Calvijn, a.w., blz.119.

� Goed is een predikaat van God (Ps.118:1; 145:9; 1 Kron.16:34; 2 Kron. 5:13). Jezus zegt daarom tegen de jongeling:’Niemand is goed dan Een, namelijk God’ (Mark.10:18b). Daarmee wil Jezus niet zeggen, dat Hij Zelf niet God of niet goed is (= niet zonder zonde).Vgl. Joh. 1:1; 8:46; 14:9; 20:28; 2 Kor. 5:21; Hebr.4:15; 1 Petr. 2:22. Dr. Jakob van Bruggen schrijft (a.w., blz.225): ‘Jezus neemt een aanspraak, waarvan de spreker zich maar ten dele bewust is wat ermee bedoeld is, en laat voelen dat deze aanspraak méér waard is dan de spreker dacht of bedoelde.’ De tekst van ‘Mark.1018 is niet te lezen als een ontkenning van Jezus’ goddelijke natuur’ (blz.226). De rijke jongeling bedoelt wellicht met deze aanspraak slechts uit te drukken, hoe hij Jezus als waarachtige leraar hoog acht (vgl. Mark.12:14).

� Rudolf Pesch (a.w., blz.142) schrijft: Der nicht sozial in Dienst genommene Reichtum ist “ungerechter Mammon” und somit kein Erweis der Gerechtigkeit, sonders der Sünde.’ Het is erg moeilijk (Gr.’duskoloos’) voor iemand die veel bezit (akkers, geld), in te gaan in het Koninkrijk der hemelen. Vgl. Hand.4:37; 8:18, 20; 24:26).

�Dit citaat is te vinden in Dr. W. J. Kooiman, LUTHER en de Bijbel (BBB-serie); Baarn z.j.; blz.40v.

� Luther in zijn verklaring van de brief aan de Galaten.

� Gr. ‘stugnadzoo’ = ontzet/ somber zijn. Gr.’lupoemenos’ = bedroefd. Vgl. de vss.24 en 16 waar over de verbaasdheid en verslagenheid van de discipelen (over Jezus’ woorden) melding worden gemaakt.

� Aldus J. Calvijn, a.w.,blz.125.

� We begonnen deze preek met het noemen van de naam van Petrus Waldes (zie de excurs over hem en de Waldenzen aan het eind van de preek. De afbeelding hierboven is van moeder Theresa (geb.27-08-1910); zij verliet haar geboorteland Albanië om haar leven te besteden in de zorg voor de armen in India (Calcutta). In 1979 kreeg zij de Nobelprijs voor de vrede.

� Hillel de grote leefde van 110vChr. tot 10 nChr. Sjammai was een tijdgenoot van hem.

� Dat is: niemand tekort doen; niemand onthouden wat hem toekomt.

� Op de afbeelding het huidige Torre Pellice (in de Gottische Alpen) met de kerk van de Waldenzen

PAGE
16

